

Baylands Ecosystem

S pecies and Community Profiles

**Life Histories and Environmental Requirements
of Key Plants, Fish and Wildlife
Prepared by the San Francisco Bay Area
Wetlands Ecosystem Goals Project**

Baylands Ecosystem
Species and
Community Profiles

Life Histories and Environmental
Requirements of Key Plants, Fish and Wildlife

Prepared by the San Francisco Bay Area Wetlands Ecosystem Goals Project

To order additional copies of this report (\$25.00 each), please contact:

San Francisco Estuary Project
c/o S.E. Bay Regional Water Quality Control Board
1515 Clay Street, Suite 1400
Oakland, CA 94612
(510) 622-2465

Please cite this report as:

Goals Project. 2000. Baylands Ecosystem Species and Community Profiles: Life histories and environmental requirements of key plants, fish and wildlife. Prepared by the San Francisco Bay Area Wetlands Ecosystem Goals Project. P.R. Olofson, editor. San Francisco Bay Regional Water Quality Control Board, Oakland, Calif.

Also available from the Goals Project:

Baylands Ecosystem Habitat Goals: A report of habitat recommendations. March 1999. Reprint with minor corrections, June 2000.

Printing of the Species Profiles was made possible, in part, by a grant from the CALFED Bay-Delta Program through the U.S. Bureau of Reclamation to Friends of the Estuary:

CALFED Project #99-B10
U.S. Department of the Interior
Bureau of Reclamation Grant #00FC200183

On behalf of the Resource Managers Group and all of the other Goals Project participants, we offer our sincere thanks and appreciation to the authors of these profiles. The authors willingly volunteered their time to construct a good part of the biological foundation of the Habitat Goals. Little did they know when they started that their work eventually would comprise this fine report.

We also want to recognize the role of the San Francisco Bay Regional Water Quality Control Board in the preparation of this document. Without the support of the Regional Board's top managers—Loretta Barsamian, Larry Kolb, and Bruce Wolf—the profiles would likely still be a pile of interesting papers on the flora and fauna of the San Francisco Bay area, rather than a unified compendium. By encouraging their staff to compile and polish the profiles, they helped provide the public with a scientific document that will lead to the improvement of habitat conditions and water quality throughout the Bay and along its tributaries.

Above all, we would like to extend a special thanks to Peggy Olofson of the Regional Board. Peggy not only helped to manage the Goals Project through its four-year life, but she spent the better part of the past year preparing this document for press. Her work far exceeded merely editing the draft profiles. Rather, she collaborated with many of the report authors in acquiring data and expanding sections of text, cajoled authors into clarifying certain points, obtained photographs, hunted down references, created the report design, and laid out each page. And she did all this while attending to her regular duties as a Water Resources Engineer. We all owe Peggy our gratitude for a job well done.

Michael Monroe
Carl Wilcox

Resource Managers Group Co-Chairs
San Francisco Bay Area Wetlands
Ecosystem Goals Project

Credits

Editor

Peggy R. Olofson — San Francisco Bay Regional Water Quality Control Board

Authors

David G. Ainley	Leora Feeney	Robert E. Jones	Thomas P. Ryan
Joy D. Albertson	Steve Foreman	Kurt F. Kline	Michael K. Saiki
Janice M. Alexander	Stephen L. Granholm	Brita C. Larsson	Howard S. Shellhammer
Peter R. Baye	Brenda J. Grewell	Robert A. Leidy	Ted R. Sommer
Dennis R Becker	Janet T. Hanson	William Z. Lidicker, Jr.	Lynne E. Stenzel
William G. Bousman	Laura A. Hanson	Kevin MacKay	John Y. Takekawa
Andrée M Breaux	Elaine K. Harding	Wesley A. Maffei	Robert N. Tasto
Michael L Casazza	Bruce Herbold	Lt. Dante B. Maragni	Scott Terrill
Steven C. Chappell	Catherine M. Hickey	Carolyn M. Marn	Lynne A. Trulio
Howard L. Cogswell	Kathryn A. Hieb	Michael F. McGowan	David C. VanBaren
Ron Duke	Glen Holstein	A. Keith Miles	Nils Warnock
Jules G. Evens	Mark R. Jennings	Michael R. Miller	Sarah E. Warnock
Phyllis M. Faber	Michael L. Johnson	Gary W. Page	Frank G. Wernette

Report Production

Report Design &
Layout: Peggy Olofson

Cover Design: Nina Lisowski

Computer & GIS
Support: Jeff Kapellas

Text & Copy Editing: Cristina Grosso (lead)
Elisa Gill
Terra Hendrich
Harini Madhavan
Michael Monroe
Dewey Schwarzenberg
Jill Sunahara

Additional Assistance

In addition to the authors and production staff, we also thank the many people who provided support and assistance to make this publication possible.

We thank Marcia Brockbank and her staff at the San Francisco Estuary Project for ongoing help with funding and coordination, and the staff at CALFED and the Bureau of Reclamation for funding assistance. For generous and timely support for preliminary editing and document design, we thank the California Coastal Conservancy, and particularly Nadine Hitchcock.

Special thanks to Kathy Hieb, who provided extensive organizational and editing assistance with the fish profiles, in addition to authoring several of them herself. Several other authors, including Peter Baye, Bill Bousman, Howard Cogswell, Jules Evens, and Glen Holstein worked patiently with the editor over many months to provide additional tables and figures for the report.

For their guidance in publication planning and preparation, we thank Michelle Yang, Mark Rodgers, and the rest of the staff at Alonzo Environmental. Also, we thank Debbi Nichols for helping to keep things together when it was needed most.

Photography and Artwork

We would especially like to thank the photographers and artists who so graciously donated the use of their images for this publication:

Peter Baye
Berkeley Digital Library
Nancy Black, Monterey Bay Whale Watch
www.gowhales.com
Ted Brown, California Academy of Sciences
Mia Bruksman
California Dept. of Fish and Game (CDFG)
Les Chibana les@auc.com
Citizens' Committee to Complete the Refuge
Jack Kelly Clark, Statewide IPM Project. Permission by the Regents of the University of California
Howard L. Cogswell
Josh Collins
Don DesJardin
www.camacdonald.com/birding/DesJardin
Joe DiDonato, bioQuest Wildlife Photography and Consulting (510)769-9209
Dr. Richard B. Forbes
Dr. Allan Francis garter.snake@virgin.net
Rick A. Fridell nrdwr.rfridell@state.ut.us
S.H. Hinshaw
Dan Holland
Jimmy Hu
www.silcom.com/~njhua/otter/otter.html
Marshall Iliff miliff@aol.com

Dr. J.L. King
Peter LaTourrette www.birdphotography.com
Denise Loving snakelady@home.com
Wesley Maffei midge@lanminds.com
Peter Moyle, from *Inland Fishes of California*, copyright 1976. Permission by the Regents of the University of California
Ruth Pratt
T. Douglas Rodda sawwhet@ix.netcom.com
M. Roper, Aquatic Research Organisms, Hampton, NH (1991)
Tom Rountree
Brad Shaffer
Ted Sommer
Rick Stallcup
Dr. Daniel Sudia dan.sudia@mindspring.com
U.S. Fish and Wildlife Service (USFWS)
U.S. Geological Survey, National Biological Service (USGS/NBS)
Staffan Vilcans
Jens V. Vindum, California Academy of Sciences
Bob Walker
Peter S. Weber www.wildbirdphotos.com
Zoological Society of Milwaukee County, Wisconsin www.zoosociety.org

Contents

Credits	<i>i</i>
Contents	<i>iii</i>
List of Tables	<i>ix</i>
List of Figures	<i>xi</i>

1. Plant Communities

a. Plants of Shallow and Subtidal Habitat and Tidal Flats (with an emphasis on eelgrass) by Laura A. Hanson.....	1
b. Tidal Marsh Plants of the San Francisco Estuary by Peter R. Baye, Phyllis M. Faber, and Brenda Grewell	9
c. Plants and Environments of Diked Baylands by Peter R. Baye	33
d. Plants of San Francisco Bay Salt Ponds by Peter R. Baye	43
e. Plant Communities Ecotonal to the Baylands by Glen Holstein	49

2. Estuarine Fish and Associated Invertebrates

a. Opossum Shrimp (<i>Neomysis mercedis</i>) by Bruce Herbold	69
b. Dungeness Crab (<i>Cancer magister</i>) by Robert N. Tasto	71
c. Rock Crabs (<i>Cancer antennarius</i> and <i>Cancer productus</i>) by Robert N. Tasto	76
d. Bat Ray (<i>Myliobatus californica</i>) by Kurt F. Kline	79
e. Leopard Shark (<i>Triakis semifasciata</i>) by Michael F. McGowan	81
f. Pacific Herring (<i>Clupea pallasi</i>) by Robert N. Tasto	81
g. Northern Anchovy (<i>Engraulis mordax</i>) by Michael F. McGowan	85
h. Sacramento Splittail (<i>Pogonichthys macrolepidotus</i>) by Ted R. Sommer	87

i.	Chinook Salmon (<i>Oncorhynchus tshawytscha</i>) by Lt. Dante B. Maragni	91
j.	Steelhead (<i>Oncorhynchus mykiss irideus</i>) by Robert A. Leidy	101
k.	Delta Smelt (<i>Hypomesus transpacificus</i>) by Ted R. Sommer and Bruce Herbold	104
l.	Longfin Smelt (<i>Spirinchus thaleichthys</i>) by Frank G. Wernette	109
m.	Jacksmelt (<i>Atherinopsis californiensis</i>) by Michael K. Saiki	113
n.	Topsmelt (<i>Atherinops affinis</i>) by Michael K. Saiki	115
o.	Threespine Stickleback (<i>Gasterosteus aculeatus</i>) by Robert A. Leidy	118
p.	Brown Rockfish (<i>Sebastes auriculatus</i>) by Kurt F. Kline	121
q.	Pacific Staghorn Sculpin (<i>Leptocottus armatus armatus</i>) by Robert N. Tasto	123
r.	Prickly Sculpin (<i>Cottus asper</i>) by Bruce Herbold	126
s.	Striped Bass (<i>Morone saxatilis</i>) by Ted R. Sommer	129
t.	White Croaker (<i>Genyonemus lineatus</i>) by Kurt F. Kline	130
u.	Shiner Perch (<i>Cymatogaster aggregata</i>) by Michael F. McGowan	132
v.	Tule Perch (<i>Hysterocarpus traskii</i>) by Robert A. Leidy	134
w.	Arrow Goby (<i>Clevelandia ios</i>) by Kathryn A. Hieb	136
x.	Bay Goby (<i>Lepidogobius lepidus</i>) by Kathryn A. Hieb	139
y.	Longjaw Mudsucker (<i>Gillitchthys mirabilis</i>) by Kathryn A. Hieb	142
z.	California Halibut (<i>Paralichthys californicus</i>) by Michael K. Saiki	144
aa.	Starry Flounder (<i>Platichthys stellatus</i>) by Kurt F. Kline	148

3. Invertebrates

a.	Franciscan Brine Shrimp (<i>Artemia franciscana</i> Kellogg) by Brita C. Larsson	151
b.	California Vernal Pool Tadpole Shrimp (<i>Lepidurus packardi</i> Simon) by Brita C. Larsson	153
c.	Reticulate Water Boatman (<i>Trichocorixa reticulata</i> Guerin) by Wesley A. Maffei	154
d.	Tiger Beetles (<i>Cincindela senilis</i> <i>senilis</i> , <i>C. oregona</i> , and <i>C. haemorrhaica</i>) by Wesley A. Maffei	156
e.	Western Tanarthrus Beetle (<i>Tanarthrus occidentalis</i> Chandler) by Wesley A. Maffei	161

f.	Inchworm Moth (<i>Perizoma custodiata</i>) by Wesley A. Maffei	163
g.	Pygmy Blue Butterfly (<i>Brephidium exilis</i> Boisduval) by Wesley A. Maffei	165
h.	Summer Salt Marsh Mosquito (<i>Aedes dorsalis</i> (Meigen)) by Wesley A. Maffei	167
i.	Winter Salt Marsh Mosquito (<i>Aedes squamiger</i> (Coquillett)) by Wesley A. Maffei	169
j.	Washino's Mosquito (<i>Aedes washinoi</i> Lansaro and Eldridge) by Wesley A. Maffei	172
k.	Western Encephalitis Mosquito (<i>Culex tarsalis</i> Coquillett) by Wesley A. Maffei	173
l.	Winter Marsh Mosquito (<i>Culiseta inornata</i> (Williston)) by Wesley A. Maffei	177
m.	Brine Flies (Diptera: Ephydriidae) by Wesley A. Maffei	179
n.	Jamieson's Compsocryptus Wasp (<i>Compsocryptus jamiesoni</i> Nolfo) by Wesley A. Maffei	183
o.	A Note on Invertebrate Populations of the San Francisco Estuary by Wesley A. Maffei	184

4. Amphibians and Reptiles

a.	California Tiger Salamander (<i>Ambystoma californiense</i>) by Mark R. Jennings	193
b.	California Toad (<i>Bufo boreas halophilus</i>) by Mark R. Jennings	196
c.	Pacific Treefrog (<i>Hyla regilla</i>) by Mark R. Jennings	198
d.	California Red-Legged Frog (<i>Rana aurora draytonii</i>) by Mark R. Jennings	201
e.	Western Pond Turtle (<i>Clemmys marmorata</i>) by Mark R. Jennings	204
f.	California Alligator Lizard (<i>Elgaria multicarinata multicarinata</i>) by Mark R. Jennings	208
g.	Central Coast Garter Snake (<i>Thamnophis atratus atratus</i>) by Kevin MacKay and Mark R. Jennings	210
h.	Coast Garter Snake (<i>Thamnophis elegans terrestris</i>) by Kevin MacKay and Mark R. Jennings	212
i.	San Francisco Garter Snake (<i>Thamnophis sirtalis tetrataenia</i>) by Mark R. Jennings	214

5. Mammals

a.	Salt Marsh Harvest Mouse (<i>Reithrodontomys raviventris</i>) by Howard S. Shellhammer	219
b.	California Vole (<i>Microtus californicus</i>) by William Z. Lidicker, Jr.	229
c.	Salt Marsh Wandering Shrew (<i>Sorex vagrans haliocoetes</i>) by Howard S. Shellhammer	231

d.	Suisun Shrew (<i>Sorex ornatus sinuosis</i>) by Kevin MacKay	233
e.	Ornate Shrew (<i>Sorex ornatus californicus</i>) by Elaine K. Harding	236
f.	North American River Otter (<i>Lutra canadensis</i>) by Michael L. Johnson	238
g.	Southern Sea Otter (<i>Enhydra lutris nereis</i>) by David G. Ainley and Robert E. Jones	241
h.	Harbor Seal (<i>Phoca vitulina richardsi</i>) by William Z. Lidicker, Jr. and David G. Ainley	243
i.	California Sea Lion (<i>Zalophus californianus</i>) by David G. Ainley and Robert E. Jones	246
j.	Non-Native Predators: Norway Rat and Roof Rat (<i>Rattus norvegicus</i> and <i>Rattus rattus</i>) by Andrée M. Breaux	249
k.	Non-Native Predator: Red Fox (<i>Vulpes vulpes regalis</i>) by Elaine K. Harding	251

6. Waterfowl and Shorebirds

a.	Tule Greater White-Fronted Goose (<i>Anser albifrons gambeli</i>) by Dennis R. Becker	253
b.	Mallard (<i>Anas platyrhynchos</i>) by Steven C. Chappell and David C. Van Baren	259
c.	Northern Pintail (<i>Anas acuta</i>) by Michael L. Casazza and Michael R. Miller	263
d.	Canvasback (<i>Aythya valisineria</i>) by John Y. Takekawa and Carolyn M. Marn	268
e.	Surf Scoter (<i>Melanitta perspicillata</i>) by A. Keith Miles	273
f.	Ruddy Duck (<i>Oxyura jamaicensis</i>) by A. Keith Miles	277
g.	Western Snowy Plover (<i>Chardrius alexandrinus</i>) by Gary W. Page, Catherine M. Hickey, and Lynne E. Stenzel	281
h.	Marbled Godwit (<i>Limosa fedoa</i>) by Gary W. Page, Catherine M. Hickey, and Lynne E. Stenzel	284
i.	Black Turnstone (<i>Arenaria melanocephala</i>) by Stephen L. Granholm	289
j.	Red Knot (<i>Calidris canutus</i>) by Catherine M. Hickey, Gary W. Page, and Lynne E. Stenzel	292
k.	Western Sandpiper (<i>Calidris mauri</i>) by Nils Warnock and Sarah E. Warnock	296
l.	Long-Billed Dowitcher (<i>Limnodromus scolopaceus</i>) by John Y. Takekawa and Sarah E. Warnock	301
m.	Wilson's Phalarope (<i>Phalaropus tricolor</i>) by Janet T. Hanson	306
n.	Waterfowl and Shorebirds of the San Francisco Estuary by John Y. Takekawa, Gary W. Page, Janice M. Alexander, and Dennis R. Becker	309

7. Bayland Birds Other than Shorebirds and Waterfowl

a.	Eared Grebe (<i>Podiceps nigricollis</i>) by Howard L. Cogswell	317
b.	Western and Clark's Grebes (<i>Aechmophorus occidentalis</i> and <i>A. clarkii</i>) by David G. Ainley	320
c.	American White Pelican (<i>Pelecanus erythrorhynchos</i>) by David G. Ainley	321
d.	Brown Pelican (<i>Pelecanus occidentalis</i>) by David G. Ainley	322
e.	Double-Crested Cormorant (<i>Phalacrocorax auritus</i>) by David G. Ainley	323
f.	Snowy Egret (<i>Egretta thula</i>) by William G. Bousman	325
g.	Black-Crowned Night Heron (<i>Nycticorax nycticorax</i>) by William G. Bousman	328
h.	California Clapper Rail (<i>Rallus longirostris obsoletus</i>) by Joy D. Albertson and Jules G. Evens	332
i.	California Black Rail (<i>Laterallus jamaicensis coturniculus</i>) by Lynne A. Trulio and Jules G. Evens	341
j.	Common Moorhen (<i>Gallinula chloropus</i>) by William G. Bousman	346
k.	California Gull (<i>Larus californicus</i>) by Thomas P. Ryan	349
l.	Forster's Tern (<i>Sterna forsteri</i>) by Thomas P. Ryan	351
m.	Caspian Tern (<i>Sterna caspia</i>) by Thomas P. Ryan	355
n.	California Least Tern (<i>Sterna antillarum browni</i>) by Leora Feeney	359
o.	Western Burrowing Owl (<i>Athene (Speotyto) cunicularia hypugaea</i>) by Lynne A. Trulio	362
p.	Salt Marsh Common Yellowthroat (<i>Geothlypis trichas sinuosa</i>) by Scott Terrill	366
q.	Savannah Sparrow (<i>Passerculus sandwichensis</i>) by Howard L. Cogswell	369
r.	Song Sparrow (<i>Melospiza melodia samuelis</i> , <i>M. m. pusilla</i> , and <i>M. m. maxillaris</i>) by Howard L. Cogswell	374
s.	Response of Birds to Managed Water Levels at Charleston Slough - A Case Study by William G. Bousman	386
t.	The Use of Salt Ponds by Some Selected Birds Other than Shorebirds and Waterfowl by Howard L. Cogswell	390
	Appendix A: Author Contact Information	403

List of Tables

1. Plant Communities

Table 1.1	Acreage of Individual Eelgrass Beds in San Francisco/San Pablo Bay in 1989	3
Table 1.2	Comparison of Three Northern California Estuaries Relative to Size of Estuary and Total Acres of Eelgrass (<i>Zostera marina</i>)	3
Table 1.3	Historic Changes in the Distribution and Abundance of Selected Native Vascular Plant Species Occurring in Tidal Marshes of the San Francisco Estuary	23
Table 1.4	Rare Plant Species Found in the Nine Counties Adjacent to the San Francisco Bay Estuary, by Plant Community or Ecotone	61

2. Estuarine Fish and Associated Invertebrates

Table 2.1	Annual Abundance of Rock Crabs Caught by Otter Trawl (crabs/tow) in the San Francisco Estuary	78
Table 2.2	Annual Abundance of Rock Crabs Caught by Ring Net (crabs/tow) in the San Francisco Estuary	78
Table 2.3	Historical and Recent Collections of Splittail	88
Table 2.4	Migration Characteristics of Sacramento-San Joaquin Chinook Salmon Runs	25
Table 2.5	Estimated Number of Sacramento-San Joaquin Chinook Salmon Returning to Spawn: 1967-1991	95
Table 2.6	Bay Goby Salinity and Temperature Statistics: 1980-92	140

3. Invertebrates

Table 3.1	Known Collection Sites For <i>Trichocorixa reticulata</i>	155
Table 3.2	Known Collection Sites For Tiger Beetle Populations	158
Table 3.3	Known Collection Sites For <i>Tanarthrus occidentalis</i>	16
Table 3.4	Known Collection Sites For <i>Perizoma custodiata</i>	164
Table 3.5	Known Collection Sites For <i>Brephidium exilis</i>	166
Table 3.6	Known Collection Sites For Brine Flies	181
Table 3.7	Known Collection Sites For <i>Compsocryptus jamiesoni</i>	183
Table 3.8	Partial Summary of Organisms Associated with Alkali Heath	186
Table 3.9	Food Web Taxa by Major Common Name Category	190
Table 3.10	Known Terrestrial or Semi-aquatic Invertebrate Surveys or Studies of Selected Invertebrate Taxa	191

5. Mammals

Appendix 5.1	Important Data Sets for Salt Marsh Harvest Mouse (1971-1991)	222
--------------	--	-----

6. Waterfowl and Shorebirds

Table 6.1	Peak Monthly Population Indices for Tule Greater White-fronted Goose on Migration, Stopover, and Wintering areas in Oregon and California for 1978-79 through 1981-82, 1988-89, and 1989-90	256
Table 6.2	Regional Recommendations to Support Western Snowy Plover	283
Table 6.3	Recommendations to Support Western Snowy Plover in the South Bay	283
Table 6.4	Regional Recommendations to Support Marbled Godwit	288
Table 6.5	Recommendations to Support Marbled Godwit in the North Bay	288

7. Other Birds of the Baylands Ecosystem

Table 7.1	Estimated Breeding Pairs of Snowy Egrets on West Marin Island	327
Table 7.2	Estimated Breeding Pairs of Black- Crowned Night Herons on West Marin Island	331
Table 7.3	California Gull Breeding Sites in the South Bay	350
Table 7.4	Forster's Tern Breeding Sites in the North Bay	352
Table 7.5	Forster's Tern Breeding Sites in the South Bay	353
Table 7.6	Caspian Tern Breeding Sites in the San Francisco Bay	357
Table 7.7	Censuses in California Bayside Marsh or Adjacent Grasslands Where Savannah Sparrows Were Reported	371
Table 7.8	Key Habitats Usage by Three Salt Marsh Song Sparrow Races	379
Table 7.9	Census Data from 1980 and 1981 for Charleston Slough	387
Table 7.10	Fifteen Most Common Species Censused at Charleston Slough in 1980 - sorted by 1980 rank order	388
Table 7.11	Eighteen Most Common Species Censused at Charleston Slough in 1981 - sorted by 1981 rank order	388

List of Figures

1. Plant Communities

- Figure 1.1 Comparison of Percent Eelgrass Coverage in Three West Coast Estuaries 4

2. Estuarine Fish and Associated Invertebrates

- Figure 2.1 Seasonal Distribution of Juvenile Dungeness Crab Within San Francisco Bay 73
Figure 2.2 Annual Distribution of Juvenile Dungeness Crab Within the San Francisco Bay - Caught by Otter Trawl, May-December 74
Figure 2.3 Traditional Pacific Herring Spawning Areas in Central San Francisco Bay 84
Figure 2.4 Trends in Age-0 Splittail Abundance for 1975-1995 as Indexed by Eight Independent Surveys 89
Figure 2.5 Trends in Adult Splittail Abundance for 1976-1995 as Indexed by Six Independent Surveys 90
Figure 2.6 Life History of Chinook Salmon 92
Figure 2.5 Spatial and Temporal Distribution of Young-of-the-Year Pacific Staghorn Sculpin 124
Figure 2.6 Spatial and Temporal Distribution of Adult Pacific Staghorn Sculpin 124
Figure 2.7 Annual Abundance Indices of White Croaker 131
Figure 2.8 Annual Abundance Indices of Arrow Goby from San Francisco Bay, Beach Seine 137
Figure 2.9 Annual Abundance Indices of All Sizes of Bay Goby, Otter Trawl 141
Figure 2.10 Annual Abundance Indices of Starry Flounder 149

3. Invertebrates

- Figure 3.1 Reticulate Water Boatman - *Trichocorixa reticulata* 154
Figure 3.2 Known *Trichocorixa reticulata* Localities Within San Francisco Bay Tidal and Diked Marshes 155
Figure 3.3 Tiger Beetle - *Cicindela senilis senilis* 156
Figure 3.4 Known Tiger Beetle Localities Within San Francisco Bay Tidal and Diked Marshes 157
Figure 3.5 *Cicindela senilis senilis* Larva in Burrow 159
Figure 3.6 Western Tanarthrus Beetle - *Tanarthrus occidentalis* 160
Figure 3.7 Known *Tanarthrus occidentalis* Localities Within San Francisco Bay Tidal and Diked Marshes 161
Figure 3.8 Inchworm Moth - *Perizoma custodiata* 163
Figure 3.9 Known *Perizoma custodiata* Localities Within San Francisco Bay Tidal and Diked Marshes 163

Figure 3.10	Adult Pygmy Blue Butterfly - <i>Brephidium exilis</i>	165
Figure 3.11	<i>Brephidium exilis</i> Egg and larva	165
Figure 3.12	Known <i>Brephidium exilis</i> Localities Within San Francisco Bay Tidal and Diked Marshes	165
Figure 3.13	Adult Winter Salt Marsh Mosquito - <i>Aedes squamiger</i>	169
Figure 3.14	Terminal Abdominal Segment of a Fourth Instar Larva	178
Figure 3.15	<i>Aedes Squamiger</i> Distribution in the San Francisco Bay Area, 1950	179
Figure 3.16	Terminal Abdominal Segment of <i>C. tarsalis</i> larva.....	173
Figure 3.17	Wing of an Adult <i>Cs. inornata</i>	177
Figure 3.18	Terminal Abdominal Segment of a Fourth Instar Larva	177
Figure 3.19	Adult Ephydra millbrae	179
Figure 3.20	Adult Lipochaeta slossonae	180
Figure 3.21	Ephydra millbrae Larva and Pupa	180
Figure 3.22	Known Brine Fly Localities Within San Francisco Bay Tidal and Diked Marshes	180
Figure 3.23	Jamieson's Compsocryptus Wasp - <i>Compsocryptus jamiesoni</i>	183
Figure 3.24	Known <i>Compsocryptus jamiesoni</i> Localities Within San Francisco Bay Tidal and Diked Marshes	183
Figure 3.25	A Partial Web of the Organisms Associated With Alkali Heath (<i>Frankenia salina</i>) in San Francisco Tidal Marshes	185
Figure 3.26	A Partial Web of the Organisms Associated With Common Pickleweed (<i>Salicornia virginica</i>) in San Francisco Bay Lower High Tidal Marshes	187
Figure 3.27	A Partial Web of the Organisms Associated With Willow (<i>Salix lasiolepis</i>)	188
Figure 3.28	Partial Web of Organisms Associated With Mid Tidal Marsh Pans	188
Figure 3.29	A Partial Web of the Organisms in the Baumberg and Oliver Brothers Salt Crystallizer Ponds, Hayward, California	189

4. Amphibians and Reptiles

Figure 4.1	California Tiger Salamander - Some Current Locations	194
Figure 4.2	California Toad - Presumed Bay Area Distribution	197
Figure 4.3	Pacific Treefrog - Presumed Bay Area Distribution	199
Figure 4.4	California Red-Legged Frog - Some Current Locations	202
Figure 4.5	Western Pond Turtle - Presumed Bay Area Distribution	206
Figure 4.6	California Alligator Lizard - Presumed Bay Area Distribution	209
Figure 4.7	Central Coast Garter Snake - Presumed Bay Area Distribution	211
Figure 4.8	Coast Garter Snake - Presumed Bay Area Distribution	213
Figure 4.9	San Francisco Garter Snake - Current Known Location	215

5. Mammals

Figure 5.1	Salt Marsh Harvest Mouse - Some Current Locations and Suitable Habitat.....	210
Figure 5.2	California Vole - Some Current Locations and Suitable Habitat	230
Figure 5.3	Salt Marsh Wandering Shrew - Some Current Locations and Suitable Habitat	232
Figure 5.4	Suisun Shrew - Some Current Locations and Suitable Habitat	235
Figure 5.5	Ornate Shrew - Some Current Locations and Suitable Habitat	237

Figure 5.6	North American River Otter - Some Current Locations and Suitable Habitat	239
Figure 5.7	Southern Sea Otter - Some Current Locations	242
Figure 5.8	Harbor Seal - Some Current Haul-out Locations and Suitable Habitat	244
Figure 5.9	California Sea Lion - Current Locations and Suitable Habitat	247

6. Waterfowl and Shorebirds

Figure 6.1	Distribution of Tule Greater White-Fronted Goose in San Francisco Bay	255
Figure 6.2	Maximum Counts of Mallard	260
Figure 6.3	Mean Mid-Winter Survey Counts of Pintails by Decade in Suisun Marsh and San Francisco Bay	264
Figure 6.4	Maximum Counts of Northern Pintail	265
Figure 6.5	Radio-Marked Pintail Locations in Suisun Marsh During the Fall and Winter of 1991-92 and 1992-93	265
Figure 6.6	Common Day and Night Movement Patterns for Pintails Wintering in Suisun Marsh	266
Figure 6.7	Maximum Counts of Canvasback	270
Figure 6.8	Maximum Counts of Surf Scoter	275
Figure 6.9	Maximum Counts of Ruddy Duck	278
Figure 6.10	Relative Use of Different Baylands Areas by Marbled Godwit, Willet, Whimbrel, and Long-billed Curlew Combined.....	286
Figure 6.12	Relative Use of Various Tidal Flat and Adjacent Shoreline Areas by Rocky Substrate Species (Black Turnstone, Ruddy Turnstone, Surfbird, Spotted Sandpiper, Black Oystercatcher, and Wandering Tattler)	290
Figure 6.13	Relative Use of Different Mudflat Areas by Red Knots	293
Figure 6.14	Maximum Counts of Red Knot	294
Figure 6.15	Maximum counts of Western Sandpiper, Least Sandpiper, and Dunlin Combined	297
Figure 6.16	Maximum Counts of Western Sandpiper	298
Figure 6.17	Maximum Counts of Dowitcher Species	302
Figure 6.18	Maximum Counts of Long-billed Dowitcher	303
Figure 6.19	Maximum Counts of Phalarope Species	307
Figure 6.20	Relative Use of Salt Ponds by American Avocet, Snowy Plover, Black-necked Stilt, and Phalaropes.....	308
Figure 6.21	Relative Use (High, Medium, Low) of Different Mudflat Areas by Tidal Flat Specialists, as Indicated from the Proportion of Shorebirds Counted in Different Survey Areas	313
Figure 6.22	Relative Use (High, Medium, Low) of Different South Bay Salt Pond Areas by Salt Pond Specialists as Indicated from the Proportion of Shorebirds Counted in Different Survey Areas	314
Figure 6.23	Waterfowl Use of Salt Ponds in the North Bay	315
Figure 6.24	Waterfowl Use of Salt Ponds in the South Bay	315

7. Other Birds of the Baylands Ecosystem

Figure 7.1	Christmas Bird Count data for Snowy Egret	326
Figure 7.2	Christmas Bird Count data for Black-Crowned Night Heron	330

Figure 7.3	Known Distribution of the California Clapper Rail	335
Figure 7.4	Distribution and Relative Abundance of Black Rails (<i>Laterallus jamaicensis coturniculus</i>) in the San Francisco Bay Region	343
Figure 7.5	Christmas Bird Count data for Common Moorhen	347
Figure 7.6	Summary of Data from Six Bird Count Studies Conducted Between Late Fall 1984 and Winter 1985	372
Figure 7.7	Numbering System for the Salt Ponds of South San Francisco Bay	392

Introduction

The San Francisco Bay Area Wetlands Ecosystem Goals Project began in 1995 as a cooperative effort among nine state and federal agencies and nearly 100 Bay Area scientists. The Project's purpose was to develop a vision of the kinds, amounts, and distribution of habitats needed to sustain healthy populations of fish and wildlife in and around San Francisco Bay (Figure 1). This vision was presented to the public in the Goals Project's final report, the *Baylands Ecosystem Habitat Goals*¹.

Developing the Habitat Goals involved several steps, many of which were carried out by teams of scientists. First, each team selected "key" animal species (or plant communities, in the case of the Plants Focus Team). Then they compiled available information regarding each species' historic and modern distribution, use of habitats, migration, relationship and interaction with other species, conservation and management issues, and research needs. When time and data were available, some team members compiled additional information on life history and other relevant topics. The teams then discussed the habitat needs of their species and developed initial habitat recommendations. Ultimately, the habitat recommendations of all the teams were integrated to form the Project's final recommendations.

Compiling the information on key species and plant communities into "profiles" was a crucial step in developing the Habitat Goals. Sharing these profiles enabled team members to better understand the habitat needs of a large proportion of the bayland's flora and fauna. It also facilitated the development of more balanced and diverse habitat recommendations.

When Project participants began sharing the profiles, they realized that much of the information had never before been compiled. They also recognized that, although some of the profiles were not comprehensive, other researchers interested in the Bay and its watersheds might find them useful.

The intent of this report is to provide useful information to those working to restore the baylands ecosystem. However, because the profiles were compiled to inform a specific process, this report should not be considered a complete treatise. Rather, it should be seen as a reference and a starting point. Contact information for the profile authors is included in Appendix A for the reader who would like additional information or clarification, or who would just like to continue the process of scientific discussion and discovery.

¹ Copies of the Baylands Ecosystem Habitat Goals report may be obtained from the San Francisco Estuary Project at the address indicated in the front of this report.

Figure 1. The Project Area of the San Francisco Bay Area Wetlands Ecosystem Goals Project – The baylands and adjacent and associated habitats of the San Francisco Bay-Delta Estuary, downstream of the Sacramento-San Joaquin Delta